A REPORT ON THE PORT ANGELES HARBOR INTERTIDAL CLAM AND BIOLOGICAL SURVEY BY ROBERT A. BISHOP AQUATIC BIOLOGIST RON DEVITT SCIENTIFIC ANALYST AUGUST 1970 # TABLE OF CONTENTS | LIST OF TABLES AND FIGURES | ii | |-------------------------------|-----| | ABSTRACT | iii | | INTRODUCTION | 1 | | METHODS AND EQUIPMENT | 2 | | RESULTS | 3 | | ACKNOWLEDGMENT | 5 | | LITERATURE CITED | 6 | | APPENDIX (TABLES AND FIGURES) | 7 | # LIST OF TABLES AND FIGURES | <u>Table</u> | | Page | |---------------|---|------| | 1. | Species and numbers of clams collected in the Port Angeles intertidal survey, WDE, 1969 | 8 | | 2. | Numbers taken and length ranges for clam samples by species, for transects 1-37, WDE, 1969 | 9 | | 3. | Beach type, dry weights of whole shells and shell fragments, and wet whole weights of clam samples computed in grams per 2 sq. ft. for beach #1, transects 1-14, WDE, 1969 | 10 | | 4. | Beach type, dry weights of whole shells and shell fragments, and wet whole weights of clam samples computed in grams per 2 sq. ft. for beach #2, transects 15-23, WDE, 1969 | 11 | | 5. | Beach type, dry weights of whole shells and shell fragments, and wet whole weights of clam samples computed in grams per 2 sq. ft. for beach #3, transects 24-37, WDE, 1969 | 12 | | <u>Figure</u> | | | | 1. | Illustration of Port Angeles Harbor intertidal beaches, transects, and related landmarks, WDE, 1969 | 13 | ## ABSTRACT The Washington State Department of Ecology (WDE) conducted a clam population study on three Port Angeles Harbor beaches to determine relative abundance of intertidal clams and other marine organisms in relation to beach type and location within the harbor. WDE staff personnel dug substrate samples at two tide levels along measured transects and observed and identified marine organisms at the sampling sites. The field data and samples were processed at the WDE laboratory, Olympia, Washington. #### INTRODUCTION Substantiated statements of long-term Port Angeles residents indicate that large populations of clams inhabited the intertidal beaches of Port Angeles Harbor in the early 1900's. To determine present clam locations and abundance, the Washington Department of Ecology (WDE) and the Washington Department of Fisheries (WDF) cooperatively conducted a clam population density study within Port Angeles Harbor. Phase 1, the subtidal investigation, funded by WDE, was conducted by the WDF, during January and February, 1969, at depths between 10 and 80 feet (Goodwin and Westley, 1). They found good populations of commercially important and noncommercial clams. This report covers phase 2, the intertidal study which was conducted by the WDE on intertidal beaches at low-low tide. The primary objective of this study was to determine clam abundance by species in relation to location and beach type in the intertidal zone of the harbor. General observations regarding the number and species of other intertidal macro-organisms were also noted. #### METHODS AND EQUIPMENT Three separate beach areas within Port Angeles Harbor were selected on the basis of suitable clam habitat and accessibility (Figure 1). Each beach was measured off into 400-foot transects which consisted of imaginary lines extending from the low-low tide waterline through the intertidal zone to the high-water mark as follows: - Beach #1 (Transects 1 through 14) commenced at the east end of the ITT-Rayonier, Inc., pulp mill property and extended eastward for approximately 1 mile. - Beach #2 (Transects 15 through 23) commenced at the east end of the United States Ferry Terminal and extended eastward for approximately 1 mile to the west side of the ITT-Rayonier mill. - Beach #3 (Transects 24 through 37) commenced behind the eastern end of the log booming grounds on Ediz Hook and extended eastward along the Hook, nearly reaching the end of the spit. Substrate samples designated by the letter "A" were collected near the intersection of the transect with the low-low tide water line, while those designated by the letter "B" were collected near the intersection of the transect with the zero foot datum as judged by beach slope and rising tide. At each location a 2 ft. 2 surface area was dug to a depth of 1/2 to 2 ft. Where beach conditions clearly prevented clam habitation, samples were not collected. All samples were screened through 1/2-inch hardware cloth. Complete shells, fragmentary shells, hinged valves, and live clams were bagged separately and analyzed in the Department of Ecology laboratory, Olympia, Washington, (Lab #69-3372-76). Beach type and the presence of marine macro-organisms other than clams also were noted. Beach samples were processed individually and the resulting data were recorded by transect number (Tables 3, 4, and 5). Live clams collected in each sample were enumerated, measured and weighed (whole wet weight). These data were recorded by commercially important species, noncommercially important species, and marketable size. Whole and fragmentary shells obtained in each sample were combined and weighed while hinged valves were weighed separately. #### RESULTS A total of 229 clams were collected during the intertidal investigation (Table 1 and 2). Three were found in the 23 samples taken from Beach #1, 62 in 20 Beach #2 samples, and 164 in 17 Beach #3 samples. Of the twelve different clam species observed, only two are commercially important (the native little-neck and the butter clam). Nine different species were taken from Beach #3, three species from Beach #2, and one species from Beach #1. The two commercially important clam species were found on Beach #3. Beach #1 substrate consisted of sand and widely dispersed rocks at the low-low tide line, and sand with closely packed rock at the zero-datum line (Table 3). Small tidal pools were scattered throughout the area. Significant quantities of black sludge were noted at four of the sampling sites. Two pollution-tolerant bent-nose clams, Quayle (2), were collected near the center of Beach #1 (Table 3). Only four hinged valves were found in the samples; however, complete shells were visible on the beach surface throughout the intertidal zone. Relatively small amounts of shell fragments were collected in the samples or were observed on the beach. No marine macro-organisms other than shore crabs were observed on the beach or in the Beach #1 samples; however, one or two species of crustaceans inhabited the rocky area at the zero-datum line. Beach #2 substrate was similar in composition to that of Beach #1. Black sludge in relatively minor quantities also was observed (Table 4). Noncommercial clam species were collected from most of the Beach #2 samples (Table 4). Fragmentary shell and one hinged shell also were collected in these samples. Many hinged valves and whole shells of both commercial and noncommercial species were observed on the beach surface throughout the intertidal area. Several species of mollusks, crustaceans and annelids were noted in sections of the beach that provided suitable habitat. Beach #3 substrate was primarily sand and gravel with widely dispersed rocks (Table 5). Eel grass and kelp were abundant in the intertidal zone. No black sludge was observed on this beach. Of the 164 clams collected from the Ediz Hook samples, 117 were commercial species of which 91% were native little-neck (Table 2). The largest number of clams, the greatest variety of species, and the only commercial clams were found on Ediz Hook. Hinged valves were observed in comparatively greater numbers in these samples. Annelids, crustaceans and other marine macro-organisms were observed throughout the Beach #3 intertidal area. Numbers of clams per sample collected from beaches #1, #2, and #3 were 0.13, 3.1, and 9.6, respectively. Staff biologists of the WDF and the WDE agreed that Port Angeles Harbor has all the requirements and no natural barriers for intertidal clam populations. ## **ACKNOWLEDGMENTS** Ron E. Westley, chief biologist, and Lynn Goodwin, biologist, of the Washington State Department of Fisheries, Pt. Whitney Shellfish Lab, assisted WDE in establishing sampling techniques and identification of clam species collected. Joe McCloskey, WDE, assisted in sampling and making observations. Harry Tracy, biologist for WDE, edited the manuscript. #### LITERATURE CITED - 1. Goodwin, C. L., and Ron E. Westley. "Port Angeles Subtidal Clam Survey." Washington State Department of Fisheries. (July 1970). - Quayle, D. B., "The Intertidal Bivalves of British Columbia." British Columbia Provincial Museum, Department of Education, Handbook No. 17 (July 1960). ## APPENDIX TABLES AND FIGURES PAGES 8 to 13 Table 1. Species and numbers of clams collected in the Port Angeles intertidal survey, WDE, 1969. | Commercial species* | Total clams collected | No. of samples containing clams | |--|-----------------------|---------------------------------| | Butter clam
Saxidomus giganteus | 10 | 2 | | Native little-neck
Protothaca staminea | 107 | 11 | | Noncommercial species* | | | | Bent-nose
<u>Macoma nasuta</u> | 25 | 10 | | Polluted macoma
<u>Macoma irus</u> | 30 | 11 | | Macoma
<u>Macoma</u> (genus only) | 3 | 2 | | Soft-shell
Mya arenaria | 4 | 4 | | Truncate soft-shell Mya truncata | 1 | 1 | | Tellen
<u>Tellina</u> (genus only) | 36 | 8 | | Horse clam <u>Tresus (Schizothaerus</u>) <u>capax</u> | 4 | 1 | | Horse clam <u>Tresus</u> (genus only) | 4 | 3 | | Cockle <u>Clinocardium nuttalli</u> | 4 | 1 | | Jackknife
Solen sicarius | 1 | 1 | | Total | 229 | 55 | ^{*}scientific and common names taken from Quayle (2). Table 2. Numbers taken and length ranges for clam samples by species, for the beaches, (transects 1-37), WDE, 1969. | Transect;
dig sample | Species and No. | Length ranges in mm
by species | | | | |-------------------------|---|-----------------------------------|--|--|--| | Beach #1 | | | | | | | 7A | bent-nose (2) | 43-47 | | | | | 10A | bent-nose (1) | 38 | | | | | | Total 3 | | | | | | Beach #2 | | | | | | | 15B | bent-nose (2) | 20-41 | | | | | 16A | bent-nose (2) | 19–36 | | | | | 17A | bent-nose (2) | 22-59 | | | | | 18A | bent-nose (2), tellen (3) | (b)*12, (t)11 | | | | | 19A | tellen (11) | 9–18 | | | | | 19A | tellen (5) | 9-19 | | | | | 19B | tellen (2) | 16–36 | | | | | 20A | tellen (3), polluted macoma (1), macoma (1) | (t)*12-13, (p)19,
(m)12 | | | | | 20A | tellen (4), polluted macoma (2) | (t) & $(p)11-15$ | | | | | 21A | tellen (3), macoma (2) | (t) & $(m)9-18$ | | | | | 21A | tellen (5) | 12–15 | | | | | 22A | bent-nose (3), polluted macoma (2) | (b) $26-32$, (p) $10-15$ | | | | | 23A | polluted macoma (6), bent-nose (1) | (p)11-16, (b)35 | | | | | | Total 62 | | | | | | Beach #3 | | | | | | | 24A | soft-shell (1) | 19 | | | | | 27A | little-neck (1), soft-shell (1) | (1)48, (s)26 | | | | | 28A | little-neck (16), soft-shell (1), | (1)14-47, (s)65, | | | | | | polluted macoma (5) | (p) 17-35 | | | | | 29A | little-neck (3) | 28-41 | | | | | 29B | horse clam (T. capax) (4) | 105-115 | | | | | 30B | little-neck (49), butter (9), | (1)12-49, $(b)44-78$ | | | | | -1-3 | horse clam (Tresus) (1), poll. macoma (3) | (h) 59, (p) 23-37 | | | | | 31A | little-neck (3), poll. macoma (2) | (1) 25-47, (p) 31 | | | | | 31B | little-neck (8), poll. macoma (3) | (1)15-41, (p)23-35 | | | | | 32A | little-neck (9) | 21-23 | | | | | 32B | little-neck (13), poll. macoma (1) | (1) 22-42, (p) 27 | | | | | <u>33A</u> | horse clam (Tresus) (2), poll. macoma (1) | (h) 35-43, (p) 31 | | | | | 34A | little-neck $\overline{(3)}$, butter (1), soft-shell (1) | (1)38-52, $(b)90$, $(s)5$ | | | | | 35A | little-neck (1), bent-nose (3) | (1) 34, (b) 15-30 | | | | | 36A | truncate soft-shell (1), horse.clam.com/com/com/com/com/com/com/com/com/com/ | (t)32, (h)14, (j)60 | | | | | 37A | little-neck (1), cockle (4), | (1)30, (c)15-28, | | | | | W + W = | bent-nose (7), poll. macoma (4) | (b) & (p) 12-29 | | | | | | | * * * | | | | Total 229 ^{*(}b), letter corresponds to the first letter of each species name for each sample, followed by length range. Table 3. Beach type, dry weights of whole shells and shell fragments, and wet whole weights of clam samples computed in grams per 2 sq. ft. for beach #1, transects 1-14, WDE, 1969. | Transect; | Date | Beach type | Dry wt. | No. of | Wet whole wt., clams | | | |------------|--|------------|---------------------|--|--|-----------------------|--| | dig sample | was holder (States | | all shell | clams | commercial species | noncomm. | | | | The state of s | | | | species | Species | | | 1A* | 7-28 | gravel | 28 | | | | | | 1B | 7-28 | gravel | 63 | | N. J. C. | | | | 2A | 7-28 | sand | 0.5 | | | | | | 2B | 7-28 | gravel | | | | | | | 3A | 7-28 | sand | | | | | | | 3B | 7-28 | gravel | | | de constitution de la constituti | | | | 4A | 7-28 | sand | | | | 0 | | | 4B | 7-28 | gravel | | made and the state of | | | | | 5A | 7-28 | sand | | POLY COLOR OF THE O | | e internative | | | 5B | 7-28 | gravel | | ilionoment and a second a second and a second and a second and a second and a | The state of s | | | | 6A | 7-28 | sand | 1 | And the second s | | | | | 6B | 7-28 | gravel | | Firmsen-PRAS | | | | | 7A | 7-28 | sand | 16 | 2 | | 22 | | | 7A | 7-29 | sand | 203 | | | | | | 7B** | 7-28 | rocks | erick kom derin | SERVICE ASSESSED. | water states | course element daters | | | 8A | 7-28 | sand | 24 | | | | | | 8B** | 7-28 | rocks | FRÉSIA NAMES FRANCO | State State object | done 4000 Merch | unapo damo 4000h | | | 9A | 7-29 | sand-rocks | 23 | | | | | | 9B | 7-29 | sand | 2 | | | | | | 10A | 7-29 | sand-rocks | 338; 130+ | 1 | | 6 | | | 10B** | 7-29 | rocks | 2000 state will be | SUP SHIP MET | spectr source stillable | See the see | | | 11A | 7-29 | sand | 0.5 | | | | | | 11B | 7-29 | sand-rocks | | | | | | | 12A | 7-29 | sand | 50 | | | | | | 12B** | 7-29 | rocks | night game date | ***** | stands stated | citiz state White | | | 13A | 7-29 | sand-rocks | | | | | | | 13B** | 7-29 | rocks | gings some (SAS) | goods winns 4000 | name videos sintis | state down store | | | 14A | 7-29 | sand-rocks | 35 | | ALIBACIDA | | | | 14B** | 7-29 | rocks | secure come electro | | Explain - GROUN - YEARA | China com depe | | | | Tot | tal | ++914 | 3 | 0 | 28 | | ^{*} A designates low tide water edge sample; B, the O datum sample. ^{**} no sample taken. ⁺ hinged valves (3 commercial butter clams and 1 bent-nose). ^{++ 914,} bar indicates the digit of numerical accuracy. Table 4. Beach type, dry weights of whole shells and shell fragments, and wet whole weights of clam samples computed in grams per 2 sq. ft. for beach #2, transects 15-23, WDE, 1969. | Transect; | Date | Beach type | Dry wt. | No. of | Wet whole wt., clams | | | |--|-------|--------------|--|---|--|--|--| | dig sample | | | all shell | clams | commercial | noncomm. | | | | | | | And de la contraction of the latest and | species | species | | | and the second s | | | The state of s | Parketin wander | * | | | | | - A-A | | | | | | | | 15A | 7-30 | sand | 2 | - | (Documentarios | | | | 15B | 7-30 | sand | 23 | 2 2 | CAR PARTIES AND A STATE OF THE | 9 2 | | | 16A | 7-30 | sand | 28 | 2 | And the state of t | 2 | | | 16B | 7-30 | sand-rocks | 30 | ler sammente | SCHOOL STATE OF THE | | | | 17A | 7-30 | sand | 3 | 2 | | 18 | | | 17B | 7-30 | sand | 19 | dia | | - | | | 18A | 7-30 | sand | 0.5 | | | and the same of th | | | 18A | 7-31 | sand | 3 | 5 | | 0.4 | | | 18B | 7-30 | sand-rocks | 10 | | | ALL ALL PROPERTY OF THE PROPER | | | 19A | 7-30 | sand | 51 | 11 | | 1.8 | | | 19A | 7-31 | sand | 13 | 5 | | 0.5 | | | 19B | 7-30 | rocks | 145 | 2 | | 6 | | | 20A | 7-30 | sand-rocks | 53 | 5 | | 1.3 | | | 20A | 7-31 | sand-rocks | 12 | 6 | | 0.5 | | | 20B* | 7-30 | rocks | Wilter weeks dozen | spora conv. viendy | ORAN SITTS COSTS | pijopa žirovir nikyja denjak | | | 21A | 7-30 | gravel-rocks | 1 | 5 | | 0.9 | | | 21A | 7-31 | gravel-rocks | 9 | 5 | | 0.7 | | | 21B* | 7-30 | rocks | WART SAIG ARRES | VEHAV 42220-40000- | alebbe state where | 2004 Allow 4000 4000 | | | 22A | 7-30 | gravel-rocks | 63 | | | | | | 22A | 7-31 | gravel-rocks | 25;5** | 5 | | 6 | | | 22B* | 7-30 | rocks | | Stock score econ- | costs 4000a | come man man | | | 23A | 7-30 | gravel-rocks | 40 | | | | | | 23A | 7-31 | gravel-rocks | 9 | 7 | | 5 | | | 23B* | 7-30 | rocks | 4400 Cmiss 2000 | stem was more | gayain discos mansa | and | | | | , 30 | | | | Annual Company (Security) | www.inplydigiggormanipan.com/ndv | | | | То | tal | 544.5 | 62 | 0 | 52.1 | | | | | | +545 | | | 52 | | ^{*} no sample taken. ^{**} hinged bent-nose. ^{+ 545,} bar indicates the digit of numerical accuracy. Table 5. Beach type, dry weights of whole shells and shell fragments, and wet whole weights of clam samples computed in grams per 2 sq. ft. for beach #3, transects 24-37, WDE, 1969. | Transect; | Beach type | | | in the second | Wet whole wt. | | | | | |----------------------------------|---|---------------|-----------------------|---------------|---|--|--|------------------|--| | dig sample | | Dry wt. shell | | | comm. species wt. | | | noncomm. | | | 8-1-69 | | hinged | un-hing.
all spec. | total | comm.
size | noncomm.
size | total | species | | | 24A
25A
25B | mud-"gunk" pea gravel pea gravel | | 0.2 | 0.2 | , maganamensakkengintokan musika | | | 0.4 | | | 26**
27A
28A
29A | sand-rocks
sand-rocks
sand | | 11
24 | 11
24 | 26
88
30 | 22
5 | 26
110
35 | 0.5
46
532 | | | 29B
30A**
30B | sand
sand-rocks | 3+ | 34 | 37 | 464 | 181 | 645 | 30 | | | 31A
31B | gravel-rocks
sand-rocks | 6+
15* | 30
8 | 36
23 | 49
40
38 | 3
7
30 | 52
47
68 | 9 | | | 32A
32B
33A | sand-gravel
gravel-rocks
sand-rocks | 33*,4+ | 11 | 48
11 | 14 | 48 | 62
172 | 2
16
19 | | | 34A
35A
36A | sand-rocks
sand-rocks
sand-rocks | | 14
3
5 | 14
3
5 | 1/2 | 9 | 9 | 5
4 | | | 37A | sand-rocks
Total | 2+
++63 | 162.4 | 13
225.4 | 921 | 312 | $ \begin{array}{c} 7 \\ \hline 123\overline{3} \end{array} $ | 692.9 | | | Bibliotra ratio de disciplinario | | | 162 | 225 | Nazagama, ala pipana nazada nada nada nada nada nada nada | The same of sa | | 693 | | ^{*} commercial species. ⁺ noncommercial species. ^{**} not sampled. ⁺⁺ $6\overline{3}$, bar indicates the digit of numerical accuracy.